
Biyolojik Stabilite1

01. Genel Bilgiler
02. Biyolojik Stabilite Testi

01. Genel Bilgiler

Gıda endüstrisinde uygulanan temel işlemlerin çok büyük bir bölümü hammaddede doğal
olarak bulunan mikroorganizmaların tahribine yönelik işlemler ile gıdayı korumaktır. Bu
tahrip temel olarak ısıl işlem ve iyonize radyasyon ile yapılmaktadır. Yüksek dozda ısıl işlem
ve radyasyon uygulaması ürünü sterilize ederken daha düşük konsantrasyonlarda yapılan
uygulamalar temel olarak patojenlerin tümünün ve ikinci olarak saprofitlerin büyük
çoğunluğunun imhasını sağlamaktadır. Soğutma, dondurma, kurutma ve kimyasalların
kullanılması tahripten ziyade mikroorganizma gelişmesinin durdurulması veya yavaşlatılması
amacı ile uygulanmaktadır.

Kimyasalların kullanılması geleneksel gıda üretim teknikleri olan reçel ve turşu yapımından,
endüstriyel boyuttaki gıda üretimlerinde kimyasal ya da nisin gibi biyoprezervatiflerin
kullanımına kadar çok büyük bir dağılım göstermektedir. Gıda maddesinin çeşidi uygulanacak
koruma yönteminin seçiminde temel etkendir. Çok genel bir yaklaşım ile meyve ürünleri ve
gazlı içecekler gibi asit gıdalarda sterilizasyon mutlak gerekli değildir. Buna karşın, sebze
konserveleri ve içme sütü gibi düşük asitli gıdalarda mikroorganizmalar tümüyle öldürülmek
zorundadır. Burada sadece raf ömrü gün ile ifade edilen pastörize içme sütü bir ayrıcalık
taşımaktadır.

Yine çok genel bir yaklaşım olmak üzere soğuk ya da donmuş zincir ile pazarlanan gıdalar
steril değildir. Tersine olarak oda sıcaklığında pazarlanan gıdaların steril olduğunu söylemek
mümkün değildir. Bu ürünler steril olabileceği gibi, steril olması gerekmeyen ancak içinde
canlı kalan mikroorganizmaların gelişerek ürünü bozamayacağı konumda olan gıdalardır. Bir
diğer deyiş ile oda sıcaklığında tutulan gıdalar mikrobiyolojik açıdan stabil olan gıdalardır.
Bunlardan düşük asitli olanlara ticari olarak sterilizasyon işlemi uygulanmış ve
mikroorganizmalar tümüyle öldürülmüştür. Isıl işlem sırasında canlı kalabilecek tek bir spor
dahi zamanla çimlenip gelişerek ürünü bozabilir ve/veya Clostridium botulinum 'da olduğu
gibi gıdayı toksik hale getirebilir. Oysa meyve suları ve reçeller gibi asitli gıdalarda tümüyle
sterilizasyona gerek yoktur. Bu ürünlere uygulanan ısıl işlem sadece üründe gelişerek ürünü
bozabilecek maya ve küflerin imhasına yöneliktir. Bu ısıl işlem sırasında başta
Enterobacteriaceae üyesi olmak üzere sporsuz patojenler de tahrip olur. Sporlu patojen ve
saprofit mikroorganizmaların ısıl işlem sonunda canlı kalan sporları ise yüksek asitlik nedeni
ile çimlenip gelişemezler.

02. Biyolojik Stabilite Testi

1 Kaynak : Gıda Mikrobiyolojisi ve Uygulamaları ; Ankara Üniversitesi Ziraat Fakültesi Gıda
Mühendisliği Bölümü

Bu gibi gıdalarda mikrobiyolojik analiz olarak sadece ürünün biyolojik olarak stabilitesi analiz
edilir. Bir diğer deyiş ile normal depolama koşullarında gelişen mikroorganizma olup olmadığı
kontrol edilir, ancak kavram olarak sayım yapılmaz. Bu test basit olarak gıdanın kendi ambalajı
içinde inkübasyona bırakılması, inkübasyon sonunda mikrobiyolojik bir bozulma olup
olmadığının kontrolünden ibarettir. Đnkübasyon sıcaklığı ve süresi gıda çeşidi ile buna bağlı
olarak hedef mikroorganizmaya göre değişir. Örneğin düşük asitli olduğu için yüksek derecede
ısıl işlem uygulanmış sebze konserveleri ile et ve balık konservelerinde inkübasyon 35-37 oC 'da
yapılırken, reçel ve meyve sularında maya ve küf varlığının araştırılması için inkübasyon
sıcaklığı 25-28 oC olarak uygulanmaktadır.

Biyolojik stabilite testi tümüyle bir ön zenginleştirme olduğu için inkübasyon sonunda sayım
yapılmaz. Bununla beraber inkübasyon sonunda sayım yapılarak mikroorganizma sayısına
göre ürünün raf ömrü hakkında bilgi edinilebilir. Bu konuda bu kitabın "Toplam (Aerobik
Mezofilik) Bakteri ; 11. bölümünde" ayrıntılı bilgi verilmiştir. Biyolojik stabilite testi gıdanın
orijinal ambalajı olmadan da yapılmaktadır. Vişne reçelinin TSE tarafından gösterilen
analizinde 200 g örnek steril bir erlene alınıp gündüz 25 oC ve gece 15 oC 'da olmak üzere ve
30 d/d çalkalamalı inkübatörde 5 güne kadar inkübe edilmektedir.

